
PETAK, 20. jul 2018, broj 7599/584, godina XXII, cena 40 din, 30 den, 1 KM, 0.7 EUR (CG), 5 kuna www.danas.rs

Abel Duran

Pobednika odlikuje upornost
Strana V

Fahrudin Kladni~anin

Tetka Hanifa, {ta radi{?
Strana II

Po~ela stru~na praksa za
pripravnike u FAP

Podmla|ivanje
i usavr{avanje
radne snage

Strana VI

Duplirana
sredstva za agrar

„Zlatarfest“ od 25. do 29. jula

Dani zabave i dru`enja
Strana IV

PODSTICANJE POLJOPRIVREDNE
PROIZVODNJE NA TERITORIJI NOVOG PAZARA

Novi Pazar - Poljoprivredna
proizvodnja, u novopazarskom
kraju, resurs je na koji se ozbiljno
ra~una u razvojnim programima.
Zbog toga se, poslednjih godina, u
gradskom bud`etu pove}avaju
sredstva za razvoj ove grane i us-
postavljaju veze sa inostranim do-
natorima. Namera da se podstakne
razvoj ruralnog podru~ja i
poljoprivredne proizvodnje

iskazana je u ovogodi{njem
bud`etu grada, u kojem su, u odno-
su na pro{lu godinu, duplirana izd-
vajanja za ove namene. Pro{le go-
dine za poljoprivredu je izdvojeno
pet, a ove godine 10 miliona dinara.
Pre dvadesetak dana, gradski parla-
ment je usvojio Program podr{ke
za sprovo|enje poljoprivredne poli-
tike i politike ruralnog razvoja. S. N.

Strana III

Novi Pazar, Beograd - Malo je vero-
vatno da }e Bed`et Pacoli, zamenik
premijera i ministar inostranih poslo-
va Kosova, ovog vikenda posetiti Novi
Pazar, ali je poziv Bo{nja~kog nacio-
nalnog vije}a izazvao burnu reakciju
vi{e zvani~nika Srbije. BNV na ~ijem je
~elu lider SDA Sulejman Ugljanin po-
zvalo je Pacolija da prisustvuje njiho-
voj sve~anoj sednici u Novom Pazaru,
21. jula i da narednog dana poseti Pe-
{tersku visoravan i susedne op{tine.
Ugljanin je ju~e izjavio da se nada da }e
Pacoli do}i.

Pojedini mediji su ovaj poziv oka-
rakterisali kao priznanje kosovske ne-
zavisnosti i zatra`ili reakciju dr`ave. Iz-
jasnili su se i pojedini politi~ari i zva-

ni~nici. Ministar inostranih poslova
Srbije Ivica Da~i} smatra da je ovaj po-
ziv provokacija, sa ciljem izazivanja
o{tre reakcije dr`ave. „Bio bih zlurad
kada bih rekao da ako poku{a da do|e
u Novi Pazar, da }e pro}i kao Marko
\uri}, ali to se ne}e dogoditi jer je Sr-
bija civilizovana dr`ava“, kazao je Da-
~i} novinarima, dodaju}i da poseta ni-
je u nadle`nosti Ugljanina i BNV i da
}e o tome odlu~ivati nadle`ni organi.
Milovan Drecun, predsednik Odbora
za Kosovo i Metohiju Skup{tine Srbije,
za Sputnjik je izjavio da ni BNV ni Su-
lejman Ugljanin „nemaju prava da go-
vore u ime svih gra|ana Ra{ko-polim-
ske oblasti, a posebno ne u ime Srba
koji tamo ̀ ive.

- Propisane su i dogovorene proce-
dure na osnovu kojih mogu zvani~ni-
ci iz privremenih institucija samou-
prave da dolaze u Srbiju, kao i kako na-
{i zvani~nici mogu da idu na Kosovo i
Metohiju. Niko nema prava da zove
bilo koga iz tih institucija da dolazi u
centralnu Srbiju mimo tih procedura i
mimo nadle`nih dr`avnih organa, re-
kao je Drecun. Gostuju}i u Jutarnjem
dnevniku RTS direktor kancelarije za
Kosovo i Metohiju Marko \uri} izja-
vio je da }e Srbija povodom Pacolijeve
eventualne posete, reagovati ozbiljno,
odgovorno i dostojanstveno, „potpu-
no suprotno o~ekivanjima“. „ Reago-
va}emo na na~in primeren dr`avi“,
poru~io je \uri}. S. B.

Burne reakcije na poziv BNV kosovskom ministru
inostranih poslova da poseti Novi Pazar

Pacoli, izgleda,
ipak ne}e do}i

M
. \

er
le

k

Ponos
Novog Pazara

Novi Pazar - Gradske vlasti u Novom Pazaru nastavile su da ulep{avaju grad, a nedavno su u centru postavljeni
bilbordi sa likovima |aka generacije gradskih {kola. Zabele`io je to i foto-reporter Senad Senko @upljanin.

S. D.

petak, 20. jul 2018.II

N
O

VO
PA

ZA
RS

KE

SL
IK

E
I P

RI
LIK

E

Cve}e
Kad pogledam sa bedema, ~ar{ija je cvetna ba{~a.

[areni se na sve strane. I jo{ vi{e }e da se {areni i zele-
ni. Ima i para i volje, ali i navike. Oni sadili, „~ar{ijani“
kidali za svoje ba{te i terase. Oni da miri{e svima, „oni“
hteli sami da miri{u. Nije da se ne kidne i sada po ne-
ki cvetak zanovetak, onako u prolazu sa bicikle. Misli
da ga ne vidi niko. Te{ko da mo`e da va`i ono „nava-
|en, oja|en“. Sad je navika ima odvika.

Boga mi, miri{e i u bolni~koj avliji. U ̀ ardinjerama
i na kru`nim tokovima uspeva cve}e. Okolo ima opu-
{aka, ali se sve manje „primaju“. Istina, red je da za-
miri{e i bolni~ka ku}a. Samo da se ispotpisuju svi stra-
te{ki sporazumi i upute lekari na obavezne edukacije.

Ostalo }e lak{e, dok se izre|aju hvalospevi o uspe-
{nom gradona~elnikovanju koje treba da potvrdi
uspe{no direktorovanje. Dijagnoza je tu. Hajde, da se
le~imo, da nam aparati u Dijagnosti~kom centru ne
rade na havu, no na kvalitetnu struju.

E, cve}e je po~elo da nam uspeva. Ali, na troto-
arima nam je i dalje sme}e. Pore|ane kante i kese
sa sme}em. Valja tako izneti iz avlija, da odstoje
dvadeset ~etiri sata. Valjda, da se tu „prime“ ako,
do sada, nisu. Drugog obja{njenja nema. S jedne
strane cve}e, sa druge je sme}e. Po sredini su i pe-
{aci i ~etvoroto~ka{i. Suprotnosti se privla~e. Zar
ne? S. N.

Sjenica - Komanda Druge briga-
de Kopnene vojske obavestila je
gra|ane sjeni~ke op{tine da }e u
kompleksu aerodroma Sjenica, da-
nas biti nastavljeno, do sada, pro-
na|enih neeksplodiranih ubojnih
sredstava. Stanovni{tvu je upu}en
apel da do zavr{etka sanacije te lo-
kacije ne ulaze u krug aerodroma.
Posle ovoga, bi}e nastavljeno raz-
miniravanje aerodroma, koje }e
trajati do kraja septembra.

Od 170 vojnih objekata, koji su
o{te}eni u toku NATO bombardo-
vanja 1999. godine, a koji jo{ u

potpunosti nisu o~i{}eni od neek-
splodiranih ubojnih sredstava, na-
lazi se i aerodrom nedaleko od
Sjenice, koji je nekoliko puta
bombardovan kasetnim i bomba-
ma velike razorne mo}i. ^i{}enje
ovog kompleksa po~elo je pre me-
sec i po dana.

U cilju razvoja ovog dela Srbi-
je, pre dvanaest godina, pokrenu-
ta je inicijativa da se taj aerodrom
obnovi i otvaranjem jednog dela
za civilni saobra}aj bude okosnica
za privredni razvoj. Zaklju~kom
Vlade Srbije ovaj objekat je izuzet

iz Master plana raspolaganja ne-
pokretnostima, prodaji vojne
imovine u cilju pokretanja razvoja
op{tina, a koje nisu neophodne za
funkcionisanje VS. Sjeni~ki aero-
drom se nalazi na nadmorskoj vi-
sini iznad hiljadu metara i ima pi-
stu dugu 2,5 kilometara. Deo ae-
rodroma je ranije o~istio Centar
za razminiranje Srbije. To je reali-
zovano u okviru projekta koji je fi-
nansirala Vlada SAD. preko Me-
|unarodne fondacije za ja~anje
bezbednosti ljudi.

S. Novosel

Poslednju retrospektivu pisao sam odmah nakon parlamentarnih izbora,
poku{avaju}i da sumiram, {ta se sve doga|alo, u malom gradu, po imenu Novi
Pazar. U me|uvremenu Francuska je osvojila titulu svetskog prvaka, stanovnici

Tristan da Kunja, najudaljenijeg naseljenog mjesta na svijetu ~uli su za hrvatsku
nogometnu reprezentaciju, gorila Hanibako Koko koja je znala dvije hiljade rije~i
engleskog jezika napustila je ovaj svijet, tetka Hanifa, Muratka i njena snaha, ~ekaju
izbore i nadaju se da }e Srbija do 2025. godine postati ~lanica EU, Sand`ak dobiti
autonomiju i tramvajsku liniju broj 2. Zanimljivi su narativi oblikovali na{ ̀ ivot i doprineli
da u~mala ̀ ivotna svakodnevica bude za nijansu druga~ija.

Futuristi~ke ideje o razvoju grada, urbanisti~kim procesima, podvizima, bili su
legitimna, stru~no re~eno, komunalna tema, delegirana iz online svijeta pazarskog
gra|anstva. Slike grada koji ima besprekoran javni prevoz, tramvajsku liniju, koji podse}a
na civilizaciju, na rahatluk i dostojanstvo {erovane su mjesecima na dru{tvenim
mre`ama. Gra|ani imaju pravo da predla`u, promi{ljaju, iniciraju, motivi{u, podr`e, ali
prije svega imaju pravo na pobunu i san. Pri~a o "tramvaju" paradigma je gra|anskog
aktivizma koji mobili{e i okuplja sledbenike oko ideje za op{te dobro. U kojoj meri je
projekat tramvajizacije grada izvodljiv nije u ovom trenutku od velike va`nosti, koliko
~injenica o jednoj legitimnoj ideji grupe pojedinaca. U zajednicama gde je gra|anski
aktivizam dehumanizovan i sveden na folklornu zafrkanciju i mahalsko orgijanje
botovskih daktilografa, inicijative pokrenute iz iskrene potrebe osna`ivanja gra|anske
svijesti i ukazivanja na realne probleme, do~ekane su neprihvatljivo i nerazumno. To je
logi~ki okvir kretanja svih aktera koji prepoznaju
opasnost male pobune gra|anske intervencije na
stanje uspavane svijesti. Mo`da se ne}emo voziti
tramvajem, to je ka`u stru~njaci sa dru{tvenih
mre`a, skupo i neizvodljivo, ali se treba prisetiti
javno izre~enih "amaneta" i preuzetih obaveza
lokalnih du`nosnika o hitnom re{avanju i
instaliranju ograde na Bedemu, koga su opet vrli
gra|ani oslobodili.

Dok smo u`ivali u komforu javnog tramvajskog
prevoza, otpo~ela je restauracija i rekonstrukcija Arap
d`amije. Ka`u da su tramvaji zamaglili na{e o~i, {ine probile na{u glavu, dok su padali,
jedan po jedan, zidovi Hasan ̂ elebi d`amije. Dr`ava i njene nadle`ne institucije ne vode
brigu o kulturno - istorijskom nasle|u u Novom Pazaru. Svedo~imo trenucima potpune
devastacije materijalnog kulturnog nasle|a otomanske zaostav{tine na ovom podru~ju.
Nema jasne strategije, akcionog plana, konkretnih institucija i volje da se re{e prisutni
problemi koji potiru istoriju grada. Poslednjih godina na{e preokupacije bile su
usmerene na pisanje deklaracija, memoranduma i kojekakvih budala{tina za dnevno
politi~ka potkusurivanja i nadmudrivanja, dok je pred o~ima nestajao identitet grada.
Mo`da }e obnoviteljske inicijative Republike Turske dobrim planovima i iskusnim
neimarima vratiti izvorni oblik preostalog materijalnog nasle|a u centru grada.
Rekonstrukcija i restauracija su druga paradigma prisvajanja, institucionalnog ludila i
mo}i pojedinaca, koja se reprezentativno ogleda u me|ama gradskog trga u centru
grada. Ni{ta u ovom gradu ne mo`e da iznenadi, jer smo u nedostatku ̀ ivotnih
standarda prinu|eni da sufliramo u folklornim, literarnim, ekolo{kim, teolo{kim
sekcijama i potvr|ujemo gra|ansku poslu{nost "lajkovima" politi~ku privr`enost
"{erovanjem".

Me|unarodna zajednica koja je godinama sa pa`njom gledala na Sand`ak i sa
relevantnim sagovornicima iz tre}eg sektora promi{ljala o trenutnim krizama, re{enjima i
na~inima kako da pomogne, umorila se od istih narativa, horizontalnih i vertikalnih
pristupa, institucionalnih aran`mana, nedostaju}eg predikta, birokratskog jezika, od
svega. U neko drugo vreme civilno dru{tvo je bilo okosnica dijaloga, sada obi~no
uspavljuje me|unarodne emisare, jer istim tonom, godinama obja{njavamo i
dekonstrui{emo problem nerazvijenosti, ekonomske devastiranosti, politi~kih
kalkulacija, tenzija, autonoma{kih pretenzija i drugih problema sa kojima se Sand`ak,
bezmalo trideset godina, svakodnevno suo~ava. Koriste}i stanje op{te dezorijentacije,
kolege iz Beogradskog pa{aluka u svojim izve{tajima sa ponosom isti~u institucionalnu
krhkost i neorganizovanost organizacija civilnog dru{tva, pravdaju}i tako povremene
projektne izlete do Novog Pazara. Potrebna je "radical strategy", iritiraju}i pristupi,
inicijative i spremnost da se kontinuirano suo~avamo sa trenutnim izazovima surove
sada{njosti, koja u raljama prisutnih lokalnih cenzura, podse}a na dobrobit minulog rada
i pristajanja na kolektivnu {utnju.

Jo{ jedan izazov nas ~eka u ovoj godini to su izbori za Bo{nja~ko nacionalno vije}e.
Sve tri vode}e bo{nja~ke politi~ke partije kreira}e i podr`a}e svoje liste. Na{a kontribucija
izbornom procesu, ogleda}e se u uspostavljanju prostora za zajedni~ko promi{ljanje i
dijalog kandidovanih vije}nika i gra|ana kroz Lokalnu platformu za dijalog. Vi{e stotina
gra|ana je u prethodne dve godine svojim u~e{}em potvrdilo zainteresovanost za
dijalog o razli~itim temama u lokalnoj zajednici, aktivno podr`avaju}i na{e projektne
inicijative usmerene na dijalog. Duboko verujemo, da na ovaj na~in, u skladu sa
ograni~enim kapacitetima, dajemo svoj skroman, ali zna~ajan doprinos afirmaciji
demokratske kulture u lokalnoj zajednici. Dok ~ekamo po~etak izborne groznice, o~ekuje
nas intenzivni period na afirmaciji koncepta Interkulturalnog obrazovanja u manjinskim
zajednicama {irom Srbije. Treba sa~uvati snagu i sitnu pamet.

Autor teksta je programski koordinator u Akademskoj inicijativi Forum10

LI^NI STAV

Pi{e: Fahrudin Kladni~anin

Tetka
Hanifa, {ta
radi{?

Pri~a o
"tramvaju"

paradigma je
gra|anskog

aktivizma

Novi funkcioneri u SPP
Novi Pazar - Stranka pravde i po-

mirenja (SPP), minulog vikenda,
na strana~koj skup{tini izabrala je
nove funkcionera. Generalni sekre-
tar stranke, umesto Ferida Buli}a,
sada je Edin \erlek. Do promene je
do{lo i na ~elu Nadzornog odbora.
Umesto Edina Ze}irovi}a izabran je
Ferid Buli}. Za koordinatora Izvr-

{nog odbora SPP izabran je pot-
predsednik Jahja Fehratovi}, koji }e
na toj funkciji osati do izbora no-
vog. Izabrana su i tri potpredsedni-
ka Izvr{nog odbora Rben Jakupi,
profesor Safet Smailovi} i dr Bina-
sa Sokolovi}. Na ovom skupu,
predsednik SPP i narodni poslanik
Muamer Zukorli} ozna~io je po~e-

tak kampanje za izbore za novi sa-
ziv Bo{nja~kog nacionalnog ve}a
(BNV), koji }e biti odr`ani „krajem
oktobra ili po~etkom novembra“.
Aktuelni saziv BNV sada ~ine ve}-
nici lista „ Za bo{nja~ko jedinstvo -
dr Sulejman Ugljanin“ 19 i 16 ve}-
nika ima lista „Za Bo{njake, San-
d`ak i muftiju“. S. N.

Danas se nastavlja razminiravanje aerodroma kod Sjenice

Radovi traju do
kraja septembra

Aerodrom kod Sjenice: Nastavlja se
uklanjanje neeksplodiranih bombi

petak, 20. jul 2018. III

Ovaj prilog sufinansira grad Novi PazarNOVI PAZAR DANAS

Plav - Zato {to je istovremeno bio na
funkcijama odbornika i vr{ioca du`no-
sti direktora JU Centra za kulturu u Gu-
sinju, odbornik Socijaldemokrata (SD)
u Gusinju Irfan Dervi{evi} je prekr{io
zakon. To se, kako pi{u podgori~ke Vi-
jesti, navodi u odluci Agencije za spre-
~avanje korupcije (ASK), u kojoj se isti-
~e da je Dervi{evi} svjesno prekr{io Za-
kon o spre~avanju korupcije.

U odluci ASK-a se isti~e da je Dervi-

{evi} u pisanoj izjavi naveo da nije prisu-
stvovao sjednicama lokalnog parlamen-
ta nakon {to je imenovan za v. d. direk-
tora. On je, kako se navodi, kazao da ti-
me nije podredio javni interes privat-
nom.“Naveo je da su mu ispla}ene od-
borni~ke nadoknade zaklju~no sa mar-
tom ove godine, a da je dvije nadoknade
donirao u humanitarne svrhe i to jednu
za izgradnju stambenog objekta sugra-
|aninu u te{kom materijalnom stanju, a

drugu za lije~enje jednog mladog mom-
ka. On je kazao da nije imao pretenzije
da bude istovremeno na dvije javne
funkcije iz materijalne koristi, ali da je
smatrao da nije u konfliktu s obzirom na
to da je funkcija v. d. direktora privreme-
na“, navodi se u odluci ASK-a. Dervi{e-
vi} je, kako se isti~e, pojasnio Agenciji da
u malim sredinama „imaju problema sa
kadrovima koji bi mogli kvalitetno oba-
vljati funkciju odbornika“. C. D.

Novi Pazar - Poljoprivredna proizvod-
nja, u novopazarskom kraju, resurs je na
koji se ozbiljno ra~una u razvojnim pro-
gramima. Zbog toga se, poslednjih godi-
na, u gradskom bud`etu pove}avaju
sredstva za razvoj ove grane i usposta-
vljaju veze sa inostranim donatorima
raspolo`enim da, kroz donacije u meha-
nizaciji i sadnom materijalu, pomognu
razvoj poljoprivrede u ovom kraju.

Ocene o stanju u poljoprivredi nisu
ba{ dobre. Dominiraju sitni i nespecija-
lizovani proizvo|a~i, koji nemaju jasnu
poslovnu i tr ì{nu orijentaciju. Ne posto-
je ni ozbiljna planiranja razvoja i investi-
cija. Proizvodnja se, uglavnom zasniva
na sto~arstvu i ratarstvu, a manje na vo-
}arstvu. Stepen finalizacije ovih proizvo-
da je nizak i naj~e{}e je u pitanju primar-
na proizvodnja. Razlozi su nedostatak
kapaciteta za preradu i nedovoljna tr`i-
{na orijentacija. Posledica su niski i nere-
dovni prihodi.

Namera da se podstakne razvoj ru-
ralnog podru~ja i poljoprivredne proiz-
vodnje iskazana je u ovogodi{njem bu-
d`etu grada, u kojem su, u odnosu na
pro{lu godinu, duplirana izdvajanja za
ove namene . Pro{le godine za poljopri-
vredu je izdvojeno pet, a ove godine 10
miliona dinara. Pre dvadesetak dana,
gradski parlament je usvojio Program
podr{ke za sprovo|enje poljoprivredne
politike i politike ruralnog razvoja. Ovaj

dokument je definisao mere i sredstva za
direktna pla}anja, kreditnu podr{ku,
podsticaj ruralnog razvoja i za posebne
podsticaje.

Bez obzira {to je ovo tradicionalno
sto~arski kraj, bele`i se trend stalnog
opadanja broja stoke, posebno kada su u
pitanju kvalitetna grla. Skoro polovina
gazdinstava ima manje od tri grla gove-
da, a samo osam odsto ima vi{e od 15 gr-
la. Takva situacija dovoljno govori o ma-

loj proizvodnji na gazdinstvima. Zbog
toga je neophodno da se pobolj{a rasni
sastav goveda. Jedan od na~ina je ve{ta~-
ko osemenjavanje krava. Za obezbe|iva-
nje reproduktivnog materijala iz gradske
kase }e biti izdvojeno 1,5 miliona dinara.

Druga mera je sufinansiranje kama-
ta poljoprivrednih kredita za koju }e, ta-
ko|e, biti izdvojeno 1,5 miliona dinara..
Poslovanje na granici rentabilnosti zna~i
i da ovda{nja poljoprivredna gazdinstva
imaju i znatne finansijske probleme da
sami finansiraju svoju proizvodnju, a ko-
ri{}enje kredita dodatno optere}uje cene
proizvoda i njihovu konkurentnost.
Zbog toga je lokalna samouprava preu-

zela na sebe da finansira tro{kove kama-
ta. Finansira}e se isklju~ivo po jedan
ugovor o kreditu.

Najvi{e sredstava, 6,5 miliona dina-
ra, bi}e ulo`eno mere ruralnog razvoja.
Sa 3,5 miliona dinara investira}e se u fi-
zi~ku imovinu gazdinstava: za sto~arstvo
2,5 miliona dinara (nabavka kvalitetnih
priplodnih grla, mle~nih rasa, oprema za
mu`u, za pripremu sto~ne hrane i ostala
oprema neophodna za sto~arstvo)., 750
hiljada dinara namenjeno je vo}arstvu i
povrtarstvu i 250 hiljada dinara name-
njeno je razvoju p~elarstva. Mladima u
ruralnom podru~ju namenjeno je 1,5
miliona dinara. Milion dinara namenje-
no je za podizanje konkurentnosti proiz-
voda ~ija vrednost }e se podizati kroz
preradu i za uvo|enje i sertifikaciju siste-
ma kvalitetne hrane, organskih proizvo-
da i proizvoda sa oznakom geografskog
porekla. I kod ove mere, pola miliona je
planirano za odr ìvo kori{}enje poljopri-
vrednog zemlji{ta, odnosno, za unapre-
|enje priprema dobre poljoprivredne
prakse.

^etvrta mera obuhvata promotivne
aktivnosti i za nju je namenjeno pola mi-
liona dinara. Ova mera obuhvata stru~-
na predavanja, prakti~ne radionice, po-
sete poljoprivrednim sajmovima, nabav-
ku stru~ne literature, upoznavanje sa no-
vim trendovima u poljoprivrednoj pro-
izvodnji. S. Novosel

Novi Pazar - Slede}eg meseca po~e}e radovi na sre|ivanju
gradskih lokacija, koje su Novopazarci predlo`ili da budu ur-
bane zone. Nove ure|ene sadr`aje dobi}e osam zona: plato
u Ulici kej 37. Sand`a~ke divizije, plato u Ulici Jugovi}a, de-
~ije igrali{te i plato u Ulici Mehmeda Aliba{i}a bb, 744/2, pla-
to u Ulici Gojka Ba~anina, iza nove lu~ne zgrade, platoi u Uli-
ci omladinske i u Ulici kej 12. srpske brigade kod mosta.

Gra|ani su izabrali lokacije, studenti arhitekture sa Dr`av-
nog univerziteta su uradili idejna re{enja, projektni biro
„Nova“ projektno-tehni~ku dokumentaciju, a sve finansira
Grad Novi Pazar. Tender za najpovoljnijeg izvo|a~a radova
je u toku i 6. avgusta bi}e otvorene ponude. Pre po~etka gra-
|evinski radova, svih osam lokacija mora}e da bude o~i{}e-
no od divljih deponija, gara`a i rastinja. S. N.

Novi Pazar - Turisti~ka organizacija
Novi Pazar (TONP), na konkursu „No-
vi Pazar u fokusu mladih“, izabrala je i
nagradila tri najuspe{nije fotografije sa
motivima iz ovog grada.

U u`i izbor u{lo je 57 fotografija, a
stru~ni `iri je odlu~io da prvu nagradu
dodeli Mustafi Kurtanovi}u, drugu na-
gradu osvojio je na{ fotoreporter Senad
@upljanin i tre}e mesto pripalo je Hajru-
dinu Li~ini. Njima su pripale i nov~ane
nagrade: za prvo mesto 25 hiljada, dru-
go 15 hiljada i 10 hiljada dinara je nov-
~ana nagrada za tre}e mesto.

- Cilj konkursa je bio da svi ljubitelji
fotografije izraze svoju kreativnost i ino-
vativnost u prepoznavanju turisti~kih
potencijala ovog grada. Osim toga, kon-
kursom je oboga}ena i fototeka TONP.
Fotografije }e biti iskori{}ene da poka-
`emo da je Novi Pazar jedan od najlep-
{ih mesta u Srbiji i regionu, ali i da
opravdamo nagradu izuzetne destinaci-
je Evrope u Srbiji - obrazlo`ila je direk-
torka TONP Ljiljana Le{evi}. Sredstva za
realizovanje ovog konkursa obezbedilo
je Ministarstvo trgovine, turizma i tele-
komunikacija. S. N.

Novi Pazar - Dva novopazarska uni-
verziteta, Dr`avni i Internacionalni, za
upis na prvu godinu osnovnih studija,
ove godine ponudili su 1.294 slobodnih
mesta. Posle junskog upisnog roka, si-
gurno je da }e mesta za budu}e bruco{e
biti i u septembru.

Dr`avni univerzitet Novi Pazar
(DUNP), u prvom upisnom roku, upisao
je 758 studenata - 566 na bud`etu i 192 je
samofinansiraju}ih. Za drugi upisni rok
ostalo je slobodno 271 mesto - 173 na bu-
d`etu i 98 samofinansiraju}ih. Ova viso-
ko{kolska ustanova saop{tila je da su „u
junskom upisnom roku popunjena sva
mesta na studijskim programima Psiho-
logija, Vaspita~ u pred{kolskim ustano-
vama, Arhitektura, Softversko in`enjer-
stvo, Engleski jezik i knjì evnost, Biologi-
ja i Rehabilitacija. Istovremeno, na studi-
jama Srpskog jezika i knjì evnosti i Gra-
|evinarstva popunjena su sva mesta na
bud`etu. Mali broj mesta ostao je na pra-
vu, ekonomiji, poslovnoj informatici i
sportu“. Na Departmanu za matemati~-

ke nauke, u ~ijem sastavu su tri studijska
programa, u drugom roku mo`e da se
upi{e ukupno 118 studenata, na tehni~-
kim naukama 28, biomedicinskim 15,
dok je na Departmanu za biotehni~ke na-
uke ostalo 20 mesta.

Upisnom kvotom predvi|eno je da
se na 20 akreditovanih studijskih pro-
grama, u prvu godinu osnovnih studija
upi{e 1.029 studenata., od kojih 70 od-
sto mo`e da se {koluje o tro{ku bud`eta.
I na Internacionalnom univerzitetu No-
vi Pazar (IUNP) zavr{en je prvi upisni
rok. Na {est departmana sa 12 studijskih
programa, budu}im bruco{ima ponu-
|eno je ukupno 265 slobodnih mesta.
Na pravnim naukama ponu|eno je 60,
po 25 na Ekonomskim, Pedago{ko-psi-
holo{kim i Ra~unarskim naukama, 85
mesta ponudile su Filolo{ke nauke i 20
Departman za umetnost. Na ovom uni-
verzitetu svi studenti su samofinansira-
ju}i. Prijavljivanje za septembarski upi-
sni rok po~inje 20. avgusta i traja}e do 7.
septembra. S. N.

Dvije funkcije zbog problema sa kadrovima

Podsticanje poljoprivredne proizvodnje na teritoriji Novog Pazara

Na agrar se ozbiljno ra~una

Pro{le godine za
poljoprivredu je izdvo-
jeno pet, a ove godine
10 miliona dinara

Do kraja godine osam urbanih zona
Maketa jedne od budu}ih urbanih zona

Fo
to

: S
. @

up
lja

ni
n

Posle prvog upisnog roka
na univerzitetima u Novom Pazaru

Bi}e mesta i u septembru

Novi Pazar na fotografijama

petak, 20.IV

KULTURA

Nova Varo{ - Na spomenik
vojvodi Petru Bojovi}u na istoi-
menom Trgu u Novoj Varo{i, u
ponedeljak 16. jula, povodom
160-godi{njice od ro|enja slav-
nog vojskovo|e, vence su polo-
`ile delegacije Vojske Srbije, lo-
kalne samouprave, ovda{njeg i
u`i~kog Udru`enja potomaka
ratnika 1912-1920, kao i nekoli-
cina gra|ana - po{tovalaca lika i
dela ~uvenog komandanta Prve
armije u proboju Solunskog
fronta. Cve}e u njegovu slavu
polo`eno je i na spomen-~esmu
u rodnim Mi{evi}ima.

Povodom ovog jubileja i u
sklopu op{tinskog obele`avanja
veka od zavr{etka Prvog svet-
skog rata, pomen znamenitom
vojvodi i oslobodiocima slu`ili
su sve{tenici Mile{evske eparhi-
je. Nakon molitve u slavu ratni-
ka, skupu na gradskom Trgu
obratio se predsednik op{tine
Nova Varo{ Radosav Vasiljevi}.
On je u prigodnoj besedi podse-
tio na ljudske kvalitete i bri-
ljantnu vojnu karijeru na{eg ze-
mljaka rodom iz Mi{evi}a, koji
je, kao u~esnik u {est oslobodi-
la~kih ratova, u uniformi pro-
veo punih 46 godina. Domi-
nantne crte psiholo{ke struktu-
re li~nosti Petar Bojovi} stekao
je u ranom detinjstvu, u svom
zlatarskom kraju. One podrazu-
mevaju po{tovanje predaka,
po`rtvovanost, slobodarski
duh, hrabrost, gor{ta~ku pro-
nicljivost, ma{tovitost...

- Onaj koji je proveo detinj-
stvo na planini, rano nau~i oso-
bine vuka koga je priroda daro-
vala da za svaku ̀ rtvu ima pose-
ban sistem napada, uvek napa-

Po~as

Povodom 1

Op{tinsku delegaciju predvodio
predsednik Radosav Vasiljevi}

Nova Varo{ - U Turisti~koj or-
ganizaciji i Op{tinskoj upravi
intenzivirane su pripreme za {e-
sti po redu „Zlatarfest“ koji }e
se odr`ati od 25. do 29. jula. U
okviru manifestacije ustano-
vljene u cilju promocije poten-
cijala zlatarskog kraja bi}e obje-
dinjeni najzna~ajniji lokalni tu-
risti~ki doga|aji , a festival }e
obele`iti i bogat muzi~ko-za-
bavni program uz u~e{}e po-
znatih estradnih li~nosti i do-
ma}ih izvo|a~a. Posetioci }e
imati priliku i da u`ivaju i u ra-
znovrsnim kulturnim i sport-
skim sadr`ajima.

Okosnicu doga|aja turisti~-
kog karaktera ~ini}e nekoliko
manifestacija : „Zlatarska rega-
ta“, „Zlatne ruke Zlatara“ i „Naj-
bolja zlatarska ~orba“. Prodajna
izlo`ba rukotvorina, starih zana-
ta, p~elinjih i drugih proizvoda ,
poznata kao Zlatne ruke Zlatara
(13 po redu), kako najavljuju or-
ganizatori, bi}e uprili~ena na ne-

kom od platoa gradskog Trga i
posetiocima }e biti dostupna to-
kom sva ~etiri dana trajanja fe-
stivala. Gosti i me{tani }e u tra-
dicionalnom splavarenju Zlatar-
skim jezerom imati priliku da
u`ivaju u subotu 28. jula. Start je
okvirno planiran za oko 10 sati

na Kokinom brodu, gde }e istog
dana, nakon regate , biti organi-
zovano i tre}e po redu takmi~e-
nje u spravljanju najbolje zlatar-
ske ~orbe. Ova gurmanska smo-
tra je, ina~e, u prethodne dve go-
dine odr`avana na Zlataru, ali su
se organizatori odlu~ili za pro-

menu lokacije i termina zbog
eventualne bolje pose}enosti.

Kulturni segment „Zlatarfe-
sta“ obele`i}e : osmi po redu Sa-
bor pevanja izvika, koji }e ove
godine bi}e odr`an u petak 27.
jula (mala pozornica na platou
kod Doma kulture, po~etak oko

17 sati), [esta smotra folklornih
ansambala, zakazana za ~etvrtak
26. jul (defile gradskim ulicama
18 sati i koncert nakon {etnje uz
u~e{}e vi{e od 300 igra~a iz Bije-
log Polja, Prijepolja, Sjenice, Pri-
boja i Nove Varo{i) i izlo`ba li-
kovnih radova lokalnog slikar-

skog udru`enja „Zlatarska pale-
ta“ (~etvrtak 26. jul, sve~ano
otvaranje oko 17 sati u galerij-
skom prostoru Doma kulture
„Jovan Tomi}“).

- U fokusu muzi~kog progra-
ma, koncipiranog u skladu sa
razli~itim ukusima i senzibilite-
tom publike, bi}e koncerti po-
znatih estradnih umetnika koji }e
se tokom sva ~etiri dana festivala
u ve~ernjim satima (nakon 21
sat) odr`avati na impozantnoj
pozornici na centralnom platou
gradskog Trga. U sredu 25. jula,
posetioce }e tako zabavljati etno-
peva~ica Danica Krsti}, naredne
ve~eri }e nastupiti poznata folk
diva Dara Bubamara, u petak po-
pularni Tropiko bend, dok }e
„zavesu“ na ovogodi{nji „Zlatar-
fest“ spustiti beogradski Tribut

bend Bijelo dugme - ka`e Branko
Pucarevi}, direktor Turisti~ke or-
ganizacije „Zlatar“ , koja je zva-
ni~ni organizator manifestacije.
U ovda{njoj TO i Op{tinskoj
upravi o~ekuju da }e ovi dani za-
bave i dru`enja privu}i veliki broj
gostiju i animirati lokalno sta-
novni{tvo. -Sa prili~no skromni
bud`etom od oko 3,5 miliona di-
nara, ali ni{ta manje raznovrsnim
i kvalitetnim sadr`ajima, poku{a-
}emo da nadma{imo nivo pro-
{logodi{njeg odnosno svih pret-
hodnih festivala - dodaju u Orga-
nizacionom odboru. Festivalski
dani }e, ina~e, zvani~no biti otvo-
reni u ~etvrtak oko 21 sat na cen-
tralnom platou Trga i to obra}a-
njem predsednika op{tine Rado-
sava Rada Vasiljevi}a.

R. Popovi}

Petnjica - U Petnjici je nedavno
otvoren Jedanaesti festival pri~e,
~iji je specijalni gost Refik Li~ina.
Li~ina je porijeklom iz Petnjice,
odrastao i {kolovao se u Novom
Pazaru, a od 1994. `ivi i stvara u
[vedskoj. Pi{e poeziju i prozu. Dje-
la su mu objavljivana i na {ved-
skom jeziku, a preveo je i veliki
broj zna~ajnih {vedskih pisaca, po-
sebno pjesnika, na na{ jezik.

- @ivot izme|u dva jezika te{ko
je iskustvo za svakog ~ovjeka, ali je
za pisca dobro jer u~enjem novog
jezika sebi otvara vrata jo{ jedne
kulture, rekao je Li~ina, o ~ijem
stvarala{tvu su govorili Dragana

Tripkovi}, Vasko Rai~evi}, Rebeka
^ilovi} i Selma Rastoder . Organi-
zator Festivala uru~io je Li~ini „Bi-
horski kazivar“, posebno priznanje
za doprinos razvoju kulture u pet-
nji~kom kraju. Petnjica i Bihor po-
znati su po tradiciji pripovedanja,
a]amil Sijari} je najpoznatiji knji-
`evnik rodom iz ovog kraja. Festi-
val iz godine u godinu okuplja vri-
jedne stvaraoce iz Crne Gore i regi-
ona, podsti~e talentovane da stasa-
vaju na izvori{tu narodne tradici-
je. U okviru Festivala organizuju
brojne kulturne manifestacije, a
organizatori podsje}aju da je na
ovogodi{nji konkurs Festivala „Za-

vi~ajne staze - za pri~u inspirisanu
Bihorom“, prispjelo 37 rukopisa.
@iri u sastavu: Zuvdija Hod`i}, So-
fija Kalezi} i Elvedin Nezirovi}
uskoro }e saop{titi koje pri~e za-
slu`uju nagrade i pohvale. Dodjela
nagrada i ve~e posve}eno laureati-
ma planirano je 9. avgusta u Pet-
njici. Prethodno }e, pored ostalog,
biti odr`ana tribina o Jezi~koj tra-
diciji Bo{njaka. Andrej Nikolaidis
bi}e gost Festivala 3. avgusta, dok
je 5. avgust rezervisan za tradicio-
nalni „Susret kod]amilove ~e-
sme“, kada }e gosti govoriti o stva-
rala{tvu i knji`evnom nasljedstvu
]amila Sijari}a. C. D.

Pljevlja - Sutkinja Osnovnog
suda u Pljevljima Radinka Ga~e-
vi} odbila je prigovor Op{tine
Pljevlja na rje{enje o izvr{enju, pa
}e lokalni bud`et biti olak{an za
oko 76.000 evra po osnovu kama-
te za neblagovremeno pla}anje
zemlji{ta otkupljenog 2009. godi-
ne. Pljevljima je tada vladao DPS,
a predsjednik Op{tina bio je Filip
Vukovi}.

Za otkup zemlji{ta u selu
Otilovi}i, udaljenom od Pljeva-
lja pet-{est kilometara, vlasnici-
ma je tada{nja pljevaljska vlast
isplatila vi{e od 970.000 evra, s
namjerom da izgradi cementa-
ru. Posao je propao, cementara
nije izgra|ena, ali }e Pljevljaci
morati da plate i kamatu. Novac
je ranije skinut sa ra~una Op{ti-
ne i do okon~anja postupka, uz
saglasnost povjerilaca, nalazio
se na ra~unu sudskog izvr{ite-
lja, po{to je Op{tina osporila vi-
sinu potra`ivanja povjerioca, is-
takav{i prigovor zastarjelosti
kamate.

Op{tina je 2009. bez odluke lo-
kalne Skup{tine preuzela obave-
zu oduzimanja nepokretnosti
umjesto kompanije, koja je, na-

vodno, prije nekoliko godina tre-
balo da gradi cementaru. U pro-
jekat se uklju~ila kada neki od
vlasnika nijesu htjeli da imanja

prodaju kotorskoj firmi „Mon-
tfloveri kompani“, koja je na tom
podru~ju otkupila vi{e desetina
hektara zemlji{ta, podsje}aju Vi-

jesti Gradnja cementare dovodila
se u vezu sa Darkom [ari}em, ko-
jem se u Beogradu sudi zbog
{verca narkotika. Na mjestu gdje
je trebalo da se gradi cementara,
preduze}e „Mat kompani“, vla-
sni{tvo [ari}a, izgradilo je savre-
menu betonjerku.

Prema dogovoru vlasnika i
Op{tine, prvi dio duga u iznosu
od 154.000 evra trebalo je da bu-
de ispla}en do 26. februara 2010.
godine, a ostatak do 28. marta
2012. Najve}i dio duga ispla}en je
za vrijeme dok je na njenom ~elu
bio Miloje Pupovi} (SNP). Zbog
otkupa zemlji{ta u Otilovi}ima i
drugih propusta u radu, Slu`ba za
unutra{nju reviziju Op{tine Plje-
vlja podnijela je 8. maja 2012. kri-
vi~nu prijavu protiv Vukovi}a i
tada{njeg sekretara za finansije
Mustafe Klepa. Tu`iteljka u Plje-
vljima Sanja Golubovi} po~et-
kom ove godine je zbog zastarje-
losti odbacila krivi~nu prijavu
protiv Vukovi}a, koja je pet godi-
na bila u fazi izvi|aja. C. D.

U Petnjici otvoren Jedanaesti festival pri~e

Li~ina po~asni gost

„Zlatarfest“ od 25. do 29. jula

Dani zabave i dru`enja
Muzi~ki deo festivalskog programa obele`i}e
nastupi Tropiko benda, Dare Bubamare,
Danice Krsti}, Tribut sastava Bijelo dugme...

Nije zaboravljen ni sport
Tokom „Zlatarfesta“ ni ljubitelji sporta ne}e ostati uskra}eni. Me-

morijalni turniri u malom fudbalu i ko{arci, kup Zlatara u obaranju
ruke, igre bez, granica, odbojka na pesku samo su neki od brojnih
sportskih sadr`aja koji }e se tokom manifestacije odr`avati na razli-
~itim lokacijama i borili{tima u samom gardu i van njega.

Sutra se zavr{ava Likovna kolonija
„Sopo}anska vi|enja“

U~estvovalo 10
likovnih umetnika
Novi Pazar - U Sopo}anima nedale-

ko od Novog Pazara, sutra zavr{ava rad
43. Saziv Likovne kolonije „Sopo}anska
vi|enja“. Jedna od najstarijih manifesta-
cija ove vrste u Srbiji okupila je 10 likov-
nih stvaralaca iz Beograda, Pariza i Novog
Pazara.

Selektorka Olivera Vukoti} je u ovogo-
di{nja „Sopo}anska vi|enja“ pozvala Ve-
snu Daki}, Mika Lovrea, Du{ana Mikonji-
}a, Ljiljanu Stojanovi}, Miroslava Lazovi}a,
Dimitrija Peci}a, Sa|u Filipovi}a i Vuka{i-
na Milovi}a, svi iz Beograda, Ljubi{u \uri-
}a iz Pariza i Amru Hod`i} Jejnu iz Novog
Pazara. Oni su od pro{le nedelje slikali u
Sopo}anima u neposrednoj blizini sred-

njovekovnog manastira. Kao i prethodnih
godina, obaveza u~esnika ove likovne ma-
nifestacije je da fundusu novopazarske
galerija ostave po dva svoja rada nastala u
koloniji. Izlo`ba radova u~esnika ovogodi-
{njeg saziva kolonije „Sopo}anska vi|e-
nja“ bi}e organizovana slede}e godine u
Beogradu i Novom Pazaru. Istori~arka
umetnosti Olivera Vukoti} tre}i put je se-
lektorka kolonije „Sopo}anska vi|enja“.
Izbor u~esnika vr{ila je 2011. I 2015. Kada
je ova manifestacija obele`avala jubilej,
~etiri decenije postojanja. Organizator Li-
kovne kolonije je novopazarski Kulturni
centar, a rad finansiraju Ministarstvo kul-
ture Srbije i grad Novi Pazar. S. N.

Odbijen prigovor pljevaljske op{tine

Za kamatu 76.000 evra

. jul 2018. V

RAZGOVOR

da tamo gde je najslabija i ne
okleva. Mo`da u tome i le`i taj-
na vojvode Bojovi}a kada je u
besanim no}ima smi{ljao stra-
tegiju i taktiku za presudne bit-
ke i bojeve. Vojna nauka ga je
svrstala me|u najbolje stratege
u istoriji ratovanja, kazao je
predsednik Vasiljevi} i naglasio
da je u bogatoj vojni~koj karije-
ri, u~estvuju}i u presudnim bit-
kama za oslobo|enje Srbije, od
1876. do 1918. godine, Bojovi}
ispisao najlep{u stranicu srpske

istorije, juna{tva, ~asti i obraza.
„O njegovoj hrabrosti najbolje
svedo~i ~injenica da je on, {to je
jedinstven primer u Prvom
svetskom ratu, kao komandant
armije bio na bojnom polju.
Pravi komandant i ide spred
svoje vojske, a ne iza nje“, dodao
je Vasiljevi}.

Istorija je Petru Bojovi}u i
njegovom pokolenju dodelila
~asnu ulogu - da svojim juna-
{tvom, `udnjom za slobodom,
ratni~kom smr}u, patnjom, ali i

`eljom da poru{eno obnove i
podignu, brane ~ast otad`bine i
da potomcima ostanu nepresu-
{ni izvor ljubavi i odanosti pre-
ma rodnoj grudi, kazao je, izme-
|u ostalog, Milan Bjeli}, pred-
sednik novovaro{kog Udru`e-
nja potomaka ratnika 1912 -
1920. On je istakao da i samo
vojvodino spomen-obele`je
simboli{e njegov karakter - od-
lu~nost u najte`im okolnostima
i sudbonosnim trenucima, uz-
dignuto ~elo kada mnogi spu-
{taju glavu ka zemlji, saose}anje
za svog vojnika i bli`nje, po{to-
vanje neprijatelja...“Sablju je va-
dio kada je imao povod, u kori-
ce vra}ao sa slavom. Slavu je sti-
cao zajedno sa svojom vojskom.
Na nama potomcima je da voj-
vodinu vojsku otrgnemo od za-
borava jer su njihove seni ~uva-
ri na{e slobode“, poru~io je Bje-
li}, koji je u ime Udru`enja na
~ijem je ~elu i Republi~kog od-
bora Saveza udru`enja potoma-
ka ratnika 1912-1920. uru~io
spomenice zaslu`nim pojedin-
cima. Priznanja su dobili: Mari-
jana \oki}, pomo}nica pred-
sednika op{tine i {efica Odelje-
nja za lokalni ekonomski razvoj,
(za podr{ku inicijativama Udru-
`enja potomaka ratnika „Vojvo-
da Petar Bojovi}“), Radivoje Bo-
jovi} iz ̂ a~ka, kustos i muzejski
savetnik (za poseban doprinos u
sabiranju, prou~avanju i pre-
zentaciji istorijske gra|e o ̀ ivot-
nom i ratni~kom putu vojvode
Bojovi}a) i Bo{ko Kopunovi} ,
publicista iz U`ica (za pregala-
{tvo i istra`iva~ki rad pro{losti
Javorskog rata).

R. Popovi}

st slavnom vojskovo|i

60-godi{njice od ro|enja vojvode Petra Bojovi}a

Dobitnici spomenice

Prijepolje - Povodom Dana op-
{tine Prijepolje, jedan od dobitni-
ka nagrada za izuzetne rezultate,
ove godine je i Abel Duran, student
generacije Gra|evinskog fakulteta
u Beogradu. Njegovi rezultati su
impresivni: dobitnik je i nagrade
za najbolji diplomski rad na kate-
dri za upravljanje projektima u
gra|evinarstvu, pobednik nacio-
nalnog i svetskog takmi~enja u
upravljanju projektima u 2018. go-
dini. Uspe{an, ljubazan, siguran.
To su prvi utisci o Abelu Duranu,
koji se u ime dobitnika nagrada na
Sve~anoj skup{tinskoj sednici po-
vodom Dana op{tine Prijepolje
obratio prisutnima, motivi{u}i
mlade da ponesu iz svog kraja sa-
mopouzdanje, koje }e im omogu-
}iti da se upuste u ravnopravna
nadmetanja u znanju.

Prise}aju}i se odrastanja u Pri-
jepolju, ka`e da je detinjstvo do po-
laska u prvi razred osnovne
{kole, proveo u selu Ta{evo.
„Uz veliki napor i trud rodi-
telja, preselili smo se u Prije-
polje kako bih se, poslednjeg
dana pred po~etak nastave,
upisao u O[„Vladimir Peri}
Valter“. Osnovnu {kolu sam
zavr{io 2009. godine kao no-
silac diplome „Vuk Kara-
d ì}“, a bio sam u~esnik veli-
kog broja takmi~enja iz ma-
tematike, fizike, hemije, isto-
rije i recitovanja poezije.
Ostvarivao sam zapa`ene
rezultate. Upisao sam Prije-
poljsku gimnaziju (prirod-
no-matemati~ki smer), bio
~lan \a~kog parlamenta i
Kancelarije za mlade op{ti-
ne Prijepolje, gde sam aktiv-
no u~estvovao u organizaci-
ji kulturnih i zabavnih doga-
|aja sve do zavr{etka srednje
{kole. Bavio sam se fudba-
lom i razvio veliku strast
prema {ahu, u~estvovao na
op{tinskim omladinskim
prvenstvima i imao dobre
rezultate.

[to ba{ Gra|evinski fakultet?
- Inspiracija da upi{em Gra|e-

vinski fakultet u Beogradu, odno-
sno modul Upravljanje projektima
u gra|evinarstvu, javila se kao po-
sledica kombinacije svega onoga
~ime sam u toku srednje {kole `e-
leo da se bavim. Upravljanje pro-
jektima u gra|evinarstvu predsta-
vlja poku{aj organizovanja haosa,
odnosno jedan slo`en tehni~ko-
tehnolo{ki, organizacioni, finansij-
ski i pravni poduhvat sa velikim
brojem u~esnika, pri ~emu svaki

od njih ima razli~ite interese na
projektu. Osoba koja }e na pravi
na~in upravljati jednim tako slo`e-
nim procesom mora istovremeno
da bude vrhunski in`enjer, prav-
nik, ekonomista, ali pre svega da
poseduje menad`erske i liderske
sposobnosti. Pored svega navede-
nog, smatram da je od neprocenji-
ve vrednosti to da jednog dana ka-
da se va{e dete bude divilo nekom
mostu ili oblakoderu mo`ete da
mu ka`ete: „Ja sam to uradio!“.

Kako se izdvaja iz proseka i po-
stane „student generacije“?

- Ne volim prose~nost i jedini si-
guran na~in na koji se ona mo`e iz-
be}i jeste da radite vi{e i bolje nego
{to se od vas o~ekuje, bez obzira na
to koliko te`ak zadatak imate. Ka-
da se odlu~ite da ne{to radite, radi-
te to sa najve}om mogu}om stra-
{}u. Pobedi}ete. Kada se ne~emu
posvetite, onda budite u tome sa

sto posto snage. Ne radite ni{ta
drugo. Budite najbolji u onome {to
ste odabrali ili nemojte uop{te to da
radite. Gra|evinski fakultet se, pre-
ma uvre`enom mi{ljenju, smatra
jednim od najte ìh na Univerzitetu
u Beogradu. Ne delim to mi{ljenje.
Smatram da ne postoji te`ak fakul-
tet, ve} samo fakultet koji nas {ko-
luje za posao prema kome gajimo
ili ne gajimo strast. Za mene je ve-
rovatno Fakultet muzi~kih umet-
nosti najte`i. Nemam talenat, ne
gajim strast i ne vidim sebe kao ~la-
na nekog orkestra. Gra|evinski fa-

kultet Univerziteta u Beogradu sva-
ke godine upisuje 340 studenata.
Biti najbolji student u generaciji ni-
je lako, posebno kada mo`ete u
momentu da nabrojite jo{ najma-
nje 10 ljudi koji to priznanje zaslu-
`uju jednako kao i vi. Ono {to odli-
kuje studenta generacije i bilo kog
drugog pobednika jeste upornost.
Ni{ta ne mo`e da zameni upor-
nost. Ni talenat, ni genijalnost.
Upornost i odlu~nost su mo}.

Kako se postaje pobednik naci-
onalnog i svetskog takmi~enja u
upravljanju projektima u 2018?

- U finalu nacionalnog takmi~e-
nja u~estvovalo je {est timova. Fi-
nalu je prethodila kvalifikaciona
runda, u kojoj je 64 takmi~ara, od-
nosno 16 timova, sa {est fakulteta
re{avalo onlajn test, koji je zadala
Svetska asocijacija za upravljanje
projektima (IPMA). U okviru fi-
nalne runde, {est prvoplasiranih ti-

mova se borilo za titulu na-
cionalnog prvaka re{avaju}i
simulaciju Harvard busi-
ness publishing. Nakon ~e-
tiri razli~ita scenarija u final-
noj rundi, moj tim je ostva-
rio najbolji rezultat i na taj
na~in poneo titulu nacional-
nog {ampiona u upravljanju
projektima i dobio priliku
da predstavlja Srbiju na in-
ternacionalnom takmi~enju
u upravljanju projektima.
Finale ovogodi{njeg inter-
nacionalnog takmi~enja u
upravljanju projektima „In-
ternational Project Manage-
ment Championship“ odr-
`ano je u Beogradu. Od 192
tima, odnosno 760 takmi~a-
ra, koje je IPMA okupila na
ovogodi{njem takmi~enju,
najboljih devet timova je u
finalu svoja znanja i ve{tine
iz oblasti upravljanja pro-
jektima prikazalo kroz si-
mulaciju realnim projek-
tom, koju je obezbedila
kompanija Open manage-

ment education center (OMEC). U
izuzetno jakoj konkurenciji koju
su ~inili, izme|u ostalih, timovi sa
presti`nih univerziteta kao {to su:
Politecnico di Milano, Politecnica
de Valencia, Technische universi-
teit Delft, tim Republike Srbije, ~iji
sam bio ~lan, odneo je pobedu.

[ta sada radi{?
- Privodim kraju pisanje master

rada i pripremam se za upis na
doktorske studije na Gra|evin-
skom fakultetu Univerziteta u Be-
ogradu. Pored toga, u protekloj
{kolskoj godini sam radio kao stu-
dent demonstrator na Katedri za
upravljanje projektima u gra|evi-
narstvu, gde sam dr`ao ve`be iz ~e-
tiri predmeta koji se izu~avaju na
~etvrtoj godini osnovnih studija
gra|evinarstva. Tako|e sam, uz
profesore sa Katedre, bio uklju~en
u realizaciju jednog luksuznog ho-
telskog kompleksa u Tivtu, a tre-
nutno sam uklju~en u realizaciju
auto-puta E763, popularnog „Ko-
ridora 11“.

I. Had`agi} Durakovi}

Abel Duran, student generacije Gra|evinskog fakulteta u
Beogradu i dobitnik nagrade Prijepolja

Pobednika odlikuje upornost

Dekan ili ministar
Na{ sagovornik ka`e da svoje trenutne planove vezuje za Srbiju. „Smatram da

znanje ima smisla samo ako se kreativno primenjuje u realnim situacijama, na-
stavi}u aktivno da u~estvujem na realizaciji velikih infrastrukturnih projekata u
na{oj dr`avi i verujem doprineti da isti budu realizovani na {to bolji i kvalitetniji
na~in. Ukoliko okolnosti budu povoljne, nadam se da }u jedan deo doktorskih stu-
dija provesti i na nekom od presti`nih svetskih univerziteta, a nakon toga ste~eno
znanje poku{ati da implementiram u nastavu i prenesem ga na{im studentima.
Iskreno, sebe smatram osobom jako visokih ambicija, tako da bih jednog dana vo-
leo da postanem dekan Gra|evinskog fakulteta ili ministar gra|evinarstva u Vla-
di Republike Srbije.

Ni{ta ne mo`e
da zameni
upornost:
Abel Duran

Priboj - U sredu je u Fabrici automo-
bila u Priboju (FAP) po~elo stru~no
usavr{avanje za 50 pripravnika. Pri-
pravnicima su dodeljeni mentori, sta-
riji radnici, u pogonima :“Preseraj“,
„Ma{inska“, „Razvoj“, kao i slu`bama
za odr`avanje, marketing i ra~unovod-
stvo, u skladu sa njihovim obrazovnim
profilima.

Ova stru~na praksa, u trajanju od
devet meseci, vrednosti 10 miliona di-
nara, finansira se iz lokalnog bud`eta,
a na osnovu ugovora koji su u aprilu
ove godine potpisali predsednik op{ti-
ne Lazar Rvovi} i direktor FAP Ranko
Vukovi}. Investiranje Op{tine u stru~-
no usavr{avanje pripravnika predsed-
nik Rvovi} je objasnio potrebom da se
pobolj{a kadrovska struktura fabrike,

koga , kako je rekao i dalje smatra naj-
va`nijim privrednim subjektom u Op-
{tini. Podmla|ivanje radne snage i po-
bolj{anje kadrovske strukture je i je-
dan od osnovnih uslova za zna~ajnije
uklju~ivanje FAP u namensku indu-
striju koji je Ministarstvo odbrane po-

stavilo rukovodstvu fabrike. Vojska je
28. juna i zvani~no preuzela upravlja-
nje FAP-om, kada je po preporuci Vla-
de Srbije odr`ana Skup{tina akcionara
FAP-a i formiran novi Nadzorni odbor
sastavljen od predstavnika Ministar-
stva odbrane. S. B.

petak, 20. jul 2018.VI

TRA@I BESPLATNE UD@BENIKE
Pljevlja - Predsjednik Ekolo{kog

dru{tva Breznica Milorad Mitrovi}
ponovo je pozvao pozvao predsjed-
nika Op{tine Pljevlja Mirka \a~i}a da
obezbijedi besplatne ud`benike u~e-
nicima osnovne {kole, kao {to to ve}
godinama rade neke druge op{tine u
Crnoj Gori. Besplatne ud`benike za
vi{e od hiljadu u~enika obezbe|uje
susjedna, siroma{nija op{tina Bera-
ne, podsje}a Mitrovi}. „Zahtijevamo
od lokalne uprave i predsjednika \a-
~i}a da pomogne stanovnicima ove
op{tine i nabavi besplatne ud`beni-
ke za u~enike osnovnih {kola. Ukoli-

ko ove godine nije u mogu}nosti da
obezbijedi novac za sve osnovce, on-
da neka besplatne ud`benike nabavi
makar u~enicima od prvog do petog
razreda. To bi bilo veliko olak{anje
osiroma{enim gra|anima da lak{e
prebrode naredni period, kada je os-
im za ud`benike potrebno novac
obezbijediti i za ogrijev“, isti~e Mi-
trovi}.

„VEKTRA“ NAJVE]I DU@NIK
Pljevlja - Prema podacima In-

formacije o aktivnostima u oblasti
koncesija Vlade Crne Gore, pljevalj-
sko preduze}e „Vektra Jaki}“, ube-

dljivo je najve}i du`nik u pla}anju
koncesije za drvo.. Ukupan dug kon-
cesionara {uma po osnovu koncesi-
one naknade u prvoj polovini ove
godine iznosio je 294.672 evra, od
~ega samo pljevaljska „Vektra Jaki}“
duguje 281.859, dok svi ostali dugu-
ju 12.813 evra. „Ukupno dospjela
koncesiona naknada po zadu`enji-
ma Uprave za {ume za 2018. godi-
nu, dugoro~nih koncesionara, u pr-
vom polugodi{tu 2018. godine, iz-
nosi 552.265 eura. Ukupno napla}e-
na koncesiona naknada u prvom po-
lugodi{tu 2018. godine iznosi
257.592 evra“, pi{e u Informaciji.

U
 D

VE
 R

E^
I

Ro`aje - Lo{e vremenske prilike na
podru~ju ro`ajske op{tine, tokom ju-
na i u prvoj polovini jula, nanijele su
ogromnu {tetu poljoprivrednim pro-
izvo|a~ima. Iako je trebalo ve} da bu-
de zavr{ena, kosidba u ovom kraju jo{
nije po~ela usljed ki{e koja svako-
dnevno pada, {to mo`e imati pogub-
ne posljedice da se sa~uva sto~ni fond
koji predstavlja glavni resurs ovda-
{njih poljoprivrednika, javlja Radio
Crne Gore.

]erim Mukovi}, poljoprivrednik i
predsjednik Mjesne zajednice Bi{e-
vo, ka`e da, kako stvari stoje, od po-
ljoprivredne sezone ove godine ne}e
biti ni{ta.“Ve} je polovina jula a do
ovog vremena iz ranijih godina, ko-

sidba i sakupljanje trave je ve} bila
zavr{ena. Trava je dobrim dijelom
uni{tena jer truli zbog ogromnih ki-
{a koje konstantno padaju na ovom
podru~ju. U par navrata su se javlja-
le i elementarne nepogode pra}ene
gradom, koji nije uni{tio samo travu
ve} i poljoprivredne kulture. Ove ne-
pogode }e jo{ vi{e umanjiti sto~ni
fond koji je ionako bio mali na ovom
podru~ju“, konstatovao je Mukovi},
koji je apelovao na resorno ministar-
stvo da pomogne poljoprivrednici-
ma, kako se posljedice lo{ih vremen-
skih prilika, koje su poprimile raz-
mjere elementarne nepogode, ne bi
pogubno odrazile na poljoprivrednu
proizvodnju. C. D.

Nova Varo{ - Iz bud`eta Op{tine No-
va Varo{ ove godine bi}e izdvojeno
skoro 150.000.000 dinara za izgradnju
i modernizaciju tridesetak kilometara
lokalnih saobra}ajnica. Unapre|enje
putne infrastrukture u zlatarskom kra-
ju u zna~ajnoj meri podr`a}e i dr`ava,
iz ~ije kase se trenutno realizuju inve-
sticije vredne oko 30.000.000 dinara.
Iako im vremenske prilike zbog ~estih
i obimnih padavina nisu i{le na ruku,
putari su u protekla dva i po meseca na
teritoriji nekoliko seoskih mesnih za-
jednica i u samom gradu postavili pre-
ko pet kilometara novog asfalta, a po-
slove je sa oko 23,5 miliona dinara fi-
nansirala lokalna samouprava. U op-
{tini, ipak, strahuju kakav }e biti nasta-
vak gra|evinske sezone jer su jo{
od lane suo~eni sa pro-
blemom nedostatka
izvo|a~a radova.

- Dok se naj-
ve}i broj op{ti-
na i gradova
mu~i sa
m a n j k o m
para, mi smo
u apsurdnoj
situaciji da
punu kasu ne
mo`emo da pra-
znimo planiranom
dinamikom jer nema

izvo|a~a - ka`e
predsednik no-

vovaro{ke op{tine
Radosav Vasiljevi}.

„Pro{la godina zavr{e-
na je sa nerealizovanim

ugovorima vrednosti od oko 54 milio-
na dinara, koje smo bili prinu|eni da
prenesemo u 2018. Problem nas je,
me|utim, sa~ekao i uo~i ove gra|evin-
ske sezone jer se na ~etiri javna poziva
za izvo|a~a radova niko nije javio. Re~

je uglavnom o poslovima na hitnoj
adaptaciji nekoliko zna~ajnih putnih
pravaca za koje su izdvojena sredstva
od preko sedam miliona dinara. ^ini-
mo sve da problem prevazi|emo kako
bismo {to pre ispunili obe}anja data

gra|anima, ali situacija je prili~no
obeshrabruju}a“, nagla{ava Vasiljevi},
dodaju}i da su na teritoriji novovaro-
{ke op{tine mehanizaciju ve} uveliko
pokrenule tri najve}e firme u ovom de-
lu Srbije, ali se na tenderima ne kandi-
duju i neka druga putarska preduze}a
licencirana i osposobljena za ovu vrstu
poslova. „Kako saznajemo, i ona su
uglavnom optere}ena dugovanjima,
nedostatkom stru~nog kadra, te{ke
mehanizacije i sli~no“, isti~e predsed-
nik op{tine Nova Varo{.

Ukoliko se situacija u skorije vreme
ne promeni, eventualno ponovo pro-
pali tenderi odnosno manjak putara
prete tako da ugroze rehabilitaciju ko-
lovoza i dela putnih pravaca na op{tin-
skom putu Akma~i}i -Bo`eti}i, kraku
od [titkova do Trudova, ka Pejovi}i-
ma, Radoinjskom jezeru, na potezu
Zlo{nica-Vilovi, Petlovac-Mandi}i,
Centar-Ze}evi}i... U Op{tinskom ode-
ljenju za investicije, uprkos problemi-
ma sa nedostatkom izvo|a~a , radi se,
ipak, punom parom. U protekla dva
meseca ve} su realizovani brojni putni
projekti u koje je investirano skoro 24
miliona dinara. Raspisani su i tenderi
za izvo|a~a radova na popravci i odr-
`avanju putnih pravaca na podru~ju
13 mesnih zajednica u ukupnoj vred-
nosti od oko 17.000.000 dinara.

R. Popovi}

Zbog lo{eg vremena
u Ro`ajama i okolini

Kosidba kasni
skoro mjesec

Gra|evinsku sezonu u novovaro{kom kraju ugro`ava nedostatak izvo|a~a radova

Puna kasa - putara nigde

Po~ela stru~na praksa za pripravnike u FAP

Podmla|ivanje i
usavr{avanje radne snage

Vojska zvani~no preuzela upravljanje
pro{log meseca: Zgrada monta`e FAP

Radovi u`i~kih Puteva u Jasenovu

Ve} propala
~etiri tendera

za puteve vredne
oko sedam

miliona
dinara

Novi Pazar - Sjajan bokser novopazar-
ske Mladosti s kraja sedamdesetih i po-
~etka osamdesetih godina, Idriz Hajro-
vi} Ljoji}, do~arava nam na~in `ivota u
Koni~u, planinskoj zabiti bez ijednog
medija. ,,Moja memorija ti je bolja od aj-
fona“, po~inje Ljoji}evo se}anje na de-
tinjstvo u Koni~u.

- Bilo je to vreme kada je u gradovima
retko ko imao radio, o televizorima da i
ne pri~am. Bi}e da sam imao oko {est go-
dina kada je otac jednog dana u{ao u ku-
}u i doneo nam ne{to {to nikad pre toga
nismo videli. Mo`e{ misliti {ta u planin-
skom selu mo`e da izazove jedno dugme
koje je otac odvrnuo na toj ~udnoj spravi
koju je stavio u ugao sobe. Kad je to gru-
nulo, mi deca se sva razbe`asmo u jedan
}o{ak. Ko da je ju~e bilo se}am se lica mo-
je bra}e, Hajra, Vejsela, Had`a i sestara
Vezire i Mu{ke. Upla{enima nikako nam
nije bilo jasno u kojem delu te kutije ~u-
~e, pevaju i pri~aju ti mali ljudi, tako smo
ih zami{ljali, po{to u tako malom prosto-
ru nisu mogli da budu nikakvi d ìnovi. U
to vreme popularni su bili maleni tranzi-
stori, na{ radio bio je mnogo ve}i od njih.
Dosta vremena je trebalo da pro|e kako
bi se oslobodili straha od tog ~uda koje
nam je ,,u{lo“ u ku}u, prise}a se.

Prvi poraz - batine od majke
Ka`e da se ̀ ivelo te{ko i da su najvi{e

voleli kad do|e leto i iz ~ardaka u Koni-
~u presele se na stanove (katune). Nje-
gova porodica je u planini imala kolibu
i oko sto ovaca. Majka Aziza ih je muzla,
a deca bi od ispijanja hladne izvorske vo-
de, malo-malo, pa ogladnela. „[to vi{e

pije{ te vode sve ti se vi{e tra`i hrana.
Imali smo ovcu po imenu [landa. Uvek
je bila prljava, a varenike je imala ko tri.
Vimena bi joj se spustila da zemlje, pa
kad je vidi{, a ko da ~eka da je majka po-
muze. ^ini mi se da sam imao oko pet
godina, pa zajedno sa bra}om i sestrama
spustim se na kolena i dojim. Kad ima{
toliko ovaca i mleka, normalno je da je
tu i kajmak. Znao sam da ~ekam trenu-
tak kad nema nikog u blizini i primak-
nem se sudovima s kajmakom. Ko da
~eka majku da kajmak postavi za sto?
Kriju}i bi ga sa merakom rastezao do
ustiju. Nije moglo da se ne primeti da je
kajmaka svakim danom sve manje.
Majka je sumnjala da je napast na{ crni
ma~ak, zato je pozatvarala sve rupe ka-
ko ne bi u{ao u izbu. Ali jednog dana se
prejedem toliko da nemam gde da se sa-
krijem, a kako je majka sve rupe zatvo-
rila, a ja ve} krupan pa mi svi prolazi us-
ki, nemam gde da se protnem i pobeg-
nem. Nije vredelo ni to {to sam tom pri-
likom optu`io ma~ka kom{ije Ahmeta,
koji je bio jo{ deblji od na{eg. Kakve sam
samo batine leskovim drvetom dobio od
moje dobre majke Azize. Nikad vi{e mi
nije padalo na pamet da poku{am ne{to
sli~no. Bio mi je to prvi poraz u ̀ ivotu“,
sa {irokim osmehom se prise}a sada
dragih sekvenci iz detinjstva, Ljoji}.

Bio je napredno dete, pa je normalno
{to je u {kolu krenuo sa {est godina. „Ka-
ko sam bio visok i jak trebalo je i sa ~eti-
ri. [kola je bila u Delime|u, sedam ili de-
vet kilometara udaljena od Koni~a, a u
Tutin u to vreme dopremili kinoprojek-
tor i postavili platno. Odveli nas da prvi
put gledamo film, {ta smo mi deca iz
planine mogla da znamo o filmu - ni{ta.
Prvo smo videli to platno, pa tek mnogo
kasnije televizor. Bio je neki kaubojski

film, ko }e ga sad znati sa D`on Vejnom
ili Gari Kuperom, ali se dobro se}am da
kako oni zapucaju, mi deca, ko da nas
ga|aju, pa ruke na lica da bi se odbrani-
li od napada kauboja. Veliku muku smo
ti tad videli“, govori Ljoji} bez sme{ka i
grimasa na licu.

Negde 1974. godine Idriz Hajrovi}
Ljoji} do{ao je sa odslu`enja vojnog roka
iz Zagreba. Nije pro{lo mnogo vremena
i vratio se treniranju. Nedugo potom sti-
`e i prvenstvo Srbije za juniore u Bo{nja-
cu kraj Kru{evca. Selo, malo, ali bogato.
Osim Ljoji}a, Pazar je imao jo{ tri bok-

sera na tom takmi~enju: Hasana Koni-
~anina, Ramiza Mecinovi}a i rahmetli
Jusufa Varo{anina. Smestili ih u jednu
privatnu seosku ku}u.

Bez Pazara ne mogu
- Borio sam se u polute{koj kategori-

ji u kojoj je bio i Ramiz Mecinovi}. Nje-
ga je Miljojko Jovanovi} trenirao i nor-
malno da je u Ramiza polagao velike na-
de. Ja tek pristigao iz vojske, ali mlad i ̀ e-
ljan uspeha, pobedio sam u polufinalu,
iako nisam imao trenera u uglu, a ba{
sam verovao mnogo u sebe. Neko od pa-
zarskih boksera mi je sekundirao, da me
ubije{ sad ne mogu da se setim ko je to
bio. U finalu jedan na drugog namerimo
se ja i Ramiz. Kako se dobro poznajemo,
dogovorimo se pre me~a da nema tu~e,
nego da skupljamo poene kljucanjem.
Jesam direktima lukavo skupljao poene,
ali osetim da je on dobio prvu rundu. U
pauzi izme|u dve runde taj moj sekun-
dant mi re~e - nastavi{ li ovako, gubi{
me~. Vidim da je u pravu, jeste Mecino-
vi} jako udarao, ali nije bio ba{ tvrd bok-
ser. U tre}oj rundi ga dovedem do nok-
dauna, na kraju i pobedim jednogla-
snom odlukom sudija. Bilo je to vreme
bez nagrada, neka diploma i pakovanje
sapuna, ali {ta }e ti ve}a nagrada od pra-
va da se bori{ na prvenstvu Jugoslavije
kao republi~ki prvak. Do tada sam se u

pazarskoj ~ar{iji ose}ao kao odba~en i ne
mnogo voljen. Titula prvaka Srbije je sve
promenila. Sad su svi koji su ne{to zna-
~ili u ~ar{iji hteli sa mnom da se dru`e.
Vi{e nisam bio ,,Tigar samotnjak“, a do-
tad, pa, jesam.

Prise}a se na{ sagovornik da se u tom
Bo{njacu dogodila i ljubavna pri~a iz ko-
je se jedva izvukao. „Na{ seoski doma-
}in imao je prelepu }erku koja se zaljubi
u mene. Malo, malo, pa na vrata sobe
pokuca ona, tobo` da pita treba li nam
{ta. Znao sam da dolazi zbog mene, i
normalno je to, bio sam najlep{i od nas
~etvorice. Veliki Teofilo Stivenson (ku-
banski bokser) mi nije bio ravan. Kakav
Stivenson, ja sam ti posle Mohameda
Alija najlep{i bokser svih vremena! Kad
sam se kasnije u karijeri borio protiv ~u-
venog Cveti}a i tri puta ga pobedio,
znam da je preko 500 ljudi dolazili samo
da me vidi. Ulazi ona i koluta o~ima, sa-
mo {to me ne pojede. Posle finala u so-
bu u|e njen bogati otac, i ka`e - Slu{aj si-
ne, ovo mi je }erka jedinica, sinova ne-
mam, a zaljubila se u tebe. Za nju sve da-
jem, ostani ovde u selu i uzmi je za ̀ enu.
Ni{ta ne mora{ da radi{, sve imam, hek-
tare zemlje, planta`e gro`|a, traktor, au-
tomobil, sve to ostavljam tebi i }erki. Je-
dva sam se izvukao, a znam da me ni{ta
nije razumeo kad sam mu reko , ja ti bez
Pazara ne mogu“, evocira simpati~nu
uspomenu iz mladala~kih dana, Ljoji}.

petak, 20. jul 2018. VII

I Ba{i} bi pao da nisu skratili rundu
Juniorski {ampionat Jugoslavije u boksu organizovali su Skoplje i [tip, a no-

vopazarski bokseri, me|u kojima je bio i Ljoji} jedva su stigli do Makedonije. Ljo-
ji} se prise}a da im se u putu pokvario automobil, {to je odmah shvatio kao lo{
predznak. Boksovao je tre}i me~ bez trenera. „^ekao me je odli~ni Bojovi} iz Pan-
~eva, bio je to stra{an me~. Obojica bi bolje pro{li da smo bili na frontu. Izgubim
me~, falio mi tad trener, mnogo, da mi ka`e {ta, kad i kako da uradim. Posle smo
se ~esto sretali na ringu, dvaput sam ga i tukao. Prvi me~ za Mladost bio je u ta-
da{njoj drugoj ligi. U ekipi su jo{ bili veliki bokseri tog doba, ljudina Safet Koca
i skoro kompletna zlatna generacija. Nikad u dresu Mladosti nisam izgubio dva
me~a zaredom. De{avalo se pobedim osam puta uzastopno, onda izgubim, bio je
i niz od 13 dobijenih me~eva. I kad sam gubio to se de{avalo zato {to su me {eta-
li od polute{ke do te{ke kategorije. [teta, falio nam je te{ka{. Mislim da je bila
1978. godina, od 18 borbi pobedim u 17. Nikad bolja sezona u karijeri, pobedi
me samo sjajni Milivoje Ba{i} u tada{njem Ivangradu (Berane), a da je bilo prav-
de ne bi ni on. Bio sam bolji, letim po ringu u poslednjoj rundi koju namerno
skrate za 15 sekundi“, se}a se Ljoji}.

SPORT

Prvoslav Le{evi}

Idriz Hajrovi} Ljoji}, biv{i sjajni bokser Mladosti (deo drugi)

Pometnju u ku}i napravio radio

Kakav Stivenson, ja sam ti posle
Mohameda Alija najlep{i bokser
svih vremena: Idriz Hajrovi} Ljoji}

RUKOMETA[I SE POJA^ALI
Novi Pazar - Rukometni klub Novi Pazar anga`ovao je ~e-

tvoricu novih igra~a: golmana Janka Gemaljevi}a, srednjeg
beka Bojana Gruji~i}a, levog beka Spasoja Peki}a i pivota Ste-
fana [aponji}a. Ekipu Pazara su napustili golmani Nikola Mi-
lojkovi} i Marko Antelj, levi bek Vuk Stevanovi} i srednji bek
Du{an Medi}. „Superliga je dvostruko kvalitetnije takmi~enje
od Super B lige, pa smo na vreme krenuli da formiramo tim.“,
rekao je sportski direktor Pazaraca Samir @upljanin, dodaju}i
da je prioritet tima dovo|enje trenera. „Pregovaramo s neko-
liko eminentnih stru~njaka, verujem da }emo to pitanje re{i-
ti u narednih sedam do deset dana“, otkrio je @upljanin.

BIBI] OSMI U TAMPEREU
Novi Pazar - Reprezentativac Srbije u atletici Elzan Bibi}

zauzeo je osmo mesto u finalu discipline 5.000 metara na
Svetskom prvenstvu za starije juniore u finskom Tampereu.

Bibi}u je prethodno u finalu trke na 1.500 metara pripalo {e-
sto mesto. Komentari{u}i prvenstvo u Tampereu, selektor ju-
niora Edin Zukovi} rekao je da je zadovoljan rezultatima, koji
su pokazali da Srbija ima svetlu atletsku budu}nost. Prema
Zukovi}u, Bibi} je odli~no tr~ao na Svetskom prvenstvu za uz-
rast do 20 godina i bio me|u najboljim Evropljanima na 1.500
i 5.000 metara.

DO[LJAK USPE[AN U TUZLI
Novi Pazar - Novopazarski automobilista Esad Do{ljak

osvojio je dva prva i drugo mesto drugog dana takmi~enja
u brzinskoj vo`nji u @ivinicama kraj Tuzle. U nadmetanju za
balkanski {ampionat, Do{ljak je bio najbolji u Klasi P2 pro
rwd, trijumfovao je i u superfinalu, dok je u Klasi 10 sekun-
di zauzeo drugo mesto. On je na stazi dugoj 402 metra dva
puta popravljao rekord opel korse RS, koji sada iznosi
10,577 sekundi.VE

ST
I IZ

 S
PO

RT
A

petak, 20. jul 2018.VIII

MEDIJI

RADNIM DANIMA
07:00-07:10 Jutarnji dnevnik
07:10-11:00 Novi Dan
11:00-15:00 Plusiranje
16:00-16:10 Dnevnik
16:10-19:00 Muzi~ki vremeplov
19:00-07:00 Music mix

VESTI SVAKOG PUNOG SATA

SUBOTA
10:00-14:00 ^avrljanje
14:00-18:00 Eurotop 44-repriza
18:00-10:00 Music mix

NEDELJA
10:00-14:00 Uvek nedeljom
14:00-18:00 Eurotop 44
18:00-10:00 Music mix

VA@NI TELEFONI
Op{tina Novi Pazar 020- 313-644/318215
Op{tina Tutin 020 - 811 133
Op{tina Sjenica 020 - 741 279
Op{tina Ra{ka 036 - 736 281
Autobuska stanica Novi Pazar 020 - 318 354
Autobuska stanica Ra{ka 036 - 738 383
Meteorolo{ka stanica Meteor Sjenica 020 - 741 008
Policijska uprava Novi Pazar 020 - 314 744
Op{tinski i Okru`ni sud - Novi Pazar 020 - 314 391
Zdravstveni centar Novi Pazar 020 - 314 722
Apotekarska ustanova Novi Pazar 020 - 318 375
Elektrodistribucija Novi Pazar 020 - 315 117

330 116
Preduze}e za puteve „Novi Pazar put“ 020 - 314 911
Univerzitet Novi Pazar 020 - 317 754
Internacionalni univerzitet 020 - 316 634
Dom kulture Novi Pazar 020 - 313 069
Regionalno pozori{te Novi Pazar 020 - 322 891
SOS telefon (KC Damad) 020 - 332 755
Sportski centar Novi Pazar 020 - 312 420
Turisti~ka organizacija Novog Pazara 020 - 338 030
@elezni~ka stanica Ra{ka 036 - 736 008
Dom zdravlja 036 - 736 127
Komunalno preduze}e Ra{ka 036 - 736 622
Centar za kulturu 036 - 736 273
Biblioteka 036 - 736 092
Gradski stadion 036 - 736 650
Sportska hala 036 - 736 794
De~iji vrti} „Veselo detinjstvo“ 036 - 736 120
Apoteka 036 - 738 080
Turisti~ka organizacija 036 - 738 670
Crveni krst 036 - 736 648
Vatrogasna slu`ba 036 - 736 002
Veterinarska stanica 036 - 736 877
Taksi stanice 036 - 740 040 i 036 - 733 222

PRETPLATA NA DODATAK

SAND@AK DANAS
Period:

3 meseca - popust 10%
= 546,00 din
6 meseci - popust 15%
=1.053,00 din
12 meseci - popust 20%
=2.028,00 din

s tro{kovima dostave na adresu
Kontakt telefon: 011 / 344 - 11 - 86

lok. 124, 107 /Prodaja/

Sand`ak Danas - Posebno izdanje lista Danas za oblast Sand`aka. Ure|uju: Safeta Bi{evac (Beograd), Sla|ana Novosel (Novi Pazar).
Adresa: Novi Pazar, TC Vakuf, 1. maja BB Telefon i fax: 020 331 570 e-mail: sandzakŸdanas.rs

U okviru projekta „Priboj siguran grad“

Ceo grad pod video-nadzorom

Celodnevno snimanje: Priboj

Fo
to

: Z
la

tk
o T

as
i}

Priboj - U prisustvu predstavnika lokalne vlasti,
u Policijskoj stanici Priboj, nedavno je zvani~no
pu{ten u rad video-nadzor, sa nadzornim cen-
trom, koji }e sa 12 kamera visoke rezolucije pokri-
vati javne povr{ine Priboja na 12 lokacija, 24 sata
dnevno .

Video-nadzor je postavljen u okviru projekta
„Priboj siguran grad“, kori{}en je probno i tokom
nedavno zavr{enih Me|uop{tinskih omladinskih
igara. Nabavku kamera, radove, povezivanje, odr-
`avanje sistema i zakup telekomunikacionih uslu-
ga finansirala je lokalna samouprava, kroz Savet
za bezbednost, u iznosu od 4,5 miliona dinara bez
PDV-a. „Jedan smo od retkih gradova u Srbiji ko-

ji ima privilegiju da poseduje ovakav sistem video
nadzora, {to }e u znatnoj meri unaprediti efika-
snost u radu policije i suzbijanja svih oblika krimi-
nala“, rekao je povodom zvani~nog pu{tanja u rad
video-nadzora Branimir Stani{i}, na~elnik Policij-
ske stanice Priboj.

Zamenik predsednika op{tine Priboj Sa{a Vasi-
li} rekao je da se lokalna samouprava pri nabavci
opreme trudila da tenderske uslove postavi tako,
kako bi se dobila najkvalitetnija oprema. „Pokri-
vene su zone od ulaska do izlaska u grad, od skve-
ra u Starom Priboju do Op{tine, preko Luke, ne-
koliko lokacija u gradskom jezgru novog dela gra-
da, kao i na raskrsnicama na Jarmovcu i na krivi-

ni kod Banje.“, rekao je Vasili} i dodao da }e se
broj kamera, koje pored snimanja imaju i druge
mogu}nosti, (obave{tavanje, merenje temperatu-
re, nivoa buke...) pove}avati u skladu sa potreba-
ma policije. Kamere koje su postavljene na 12
klju~nih lokacija u gradu, snimaju 24 sata i svi
snimci, koji se nalaze na za{ti}enom Telekomo-
vom serveru, mo}i }e da se pregledaju 30 dana
unazad. Radi se o internoj mre`i kojoj nije mogu}
pristup preko Interneta, a kako ka`u u Policijskoj
stanici Priboj, samo jedno lice je ovla{}eno za pre-
gledanje snimaka. Snimci se pregledaju po potre-
bi i na na mese~nom nivou .

S. Bjeli}

Berane - U organizaciji lokalne Tu-
risti~ke organizacije i ~lanova Oldtaj-
mer kluba u Beranama je nedavno
odr`ana izlo`ba starih automobila, ko-
ja je okupila tridesetak starih automo-
bila iz vi{e gradova Crne Gore i Srbije.
Prema ocjeni publike, najljep{i oldtaj-
mer bio je „por{e“, proizveden 1969.

godine, vlasnika Vasilija Pero{evi}a iz
Bijelog Polja. Pero{evi} je kazao da je
nagra|eni automobil naslijedio od
svog oca i da mu predstavlja pravo za-
dovoljstvo {to je ponio titulu najljep{eg
izlo`enog vozila.

- Ponosan sam {to su posjetioci
ocijenili da je moj automobil bio naj-

ljep{i. „Por{e“ je svojevremeno kupio
moj otac koji je danas u Berane dopu-
tovao sa starim „mercedesom“. Va-
`no je re}i da je „por{e“ stariji od me-
ne ~itavih 27 godina, da je registro-
van, i da je u ekstra voznom stanju.
Nagrada mi je tim dra`a jer ja prvi put
u~estvujem na ovakvim izlo`bama -

kazao je Pero{evi} za podgori~ki Dan.
I sti~e da }e ponovo slede}e godine sa
„por{eom“ do}i u Berane. Izlo`bu je
otvorio direktor lokalne Turisti~ke
organizacije Ivan Radevi} isti~u}i da
mu je drago {to su mnogobrojni po-
sjetioci mogli da u`ivaju gledaju}i sta-
re ~etvoroto~ka{e. C. D.

Izlo`ba starih automobila

Petnjica - Veliko nevrijeme zahvatilo je dio op-
{tine Petnjica po~etkom ove sedmice. Nevrijeme
je u ponedeljak najvi{e ugrozilo zaseok Bare, gdje
je osam doma}instava pretrpjelo {tetu na ku}ama
i pomo}nim objektima. Stradali su plastenici i
vo}njaci, o{te}ena saobra}ajna infrastruktura.
[teta je zabilje`ena i u Kru{~ici i Da{~i. Predsjed-

nik op{tine Samir Agovi} kazao je da ovakvo ne-
vrijeme ne pamte ni najstariji stanovnici Bihora.
„Lokalna uprava }e pristupiti sanaciji u mjeri svo-
jih kapaciteta, a obrati}e se nadle`nim dr`avnim
institucijama jer se radi o ogromnoj {teti koju su
pretrpjeli mje{tani na{e op{tine i o~ekujemo po-
mo} i sa te strane“, najavio je Agovi}. C. D.

Dan op{tine Berane
Berane - U subotu, 21. jula, Berane slavi Dan op{tine.

Tim povodom }e biti odr`ana sve~ana sjednica Skup{ti-
ne op{tine i uru~ene op{tinske nagrade za ovu godinu.
@iri za dodjelu nagrada, na ~elu sa Mirosavom Bojovi},
odlu~io je da nagradu dodijeli Dragoslavki \oki}, defek-
tolo{kinji i dr Dragoljubu Kastratovi}u, specijalisti op{te
hirurgije. S. D.

Nevrijeme u Petnjici

